
1

Német Nemzetiségi Gimnázium és Kollégium

Budapest

Helyi tanterv

Matematika emelt szint a

 11-12.évfolyam számára

2

Emelt szintű matematika

11–12. évfolyam

Ez a szakasz az érettségire felkészítés időszaka is, ezért a fejlesztésnek kiemelten fontos

tényezője az elemző és összegző képesség alakítása. Ebben a két évfolyamban áttekintését

adjuk a korábbi évek ismereteinek, eljárásainak, problémamegoldó módszereinek, emellett

sok, gyakorlati területen széles körben használható tudást is közvetítünk, amelyekhez kell az

előző évek alapozása, amelyek kissé összetettebb problémák megoldását is lehetővé teszik.

Az érettségi előtt már elvárható többféle ismeret együttes alkalmazása. A sík- és térgeometriai

fogalmak és tételek mind a térszemlélet, mind az analógiás gondolkodás fejlesztése

szempontjából lényegesek. A koordináta-geometria elemeinek tanításával a matematika

különböző területeinek összefüggéseit s így a matematika komplexitását mutatjuk meg.

Minden témában nagy hangsúllyal ki kell térnünk a gyakorlati alkalmazásokra, az

ismeretek más tantárgyakban való felhasználhatóságára. A statisztikai kimutatások és az

információk kritikus értelmezése, az esetleges manipulációs szándék felfedeztetése hozzájárul

a vállalkozói kompetencia fejlesztéséhez, a helyes döntések meghozatalához. Gyakran

alkalmazhatjuk a digitális technikát az adatok, problémák gyűjtéséhez, a véletlen jelenségek

vizsgálatához. A terület-, felszín-, térfogatszámítás más tantárgyakban és mindennapjaink

gyakorlatában is elengedhetetlen. A sorozatok, kamatos kamat témakör kiválóan alkalmas a

pénzügyi, gazdasági problémákban való jártasság kialakításra.

Az emelt szintű matematikát választó tanulók többsége olyan egyetemen, főiskolán

fog továbbtanulni, ahol a matematika tantárgy a képzés lényeges része. Ilyen továbbtanulási

cél lehet az egyetemek elméleti matematikára építő természettudományi karai, az

alkalmazásokat is igénylő műszaki pályák, a közgazdasági és pénzügyi pályák. Így ezekben

az években alapos ismeretekre törekszünk a tárgyalt témakörökben, az alapóraszámos

csoportokhoz képest mélyebben tárgyaljuk a trigonometriát, koordinátageometriát, a

kombinatorikát, a valószínűség-számítást, megismerkedünk a határérték fogalmával, a

differenciálszámítás és az integrálszámítás elemeivel is. A csoport összetételétől, a gyerekek

továbbtanulási szándékától függően a tanár nagyobb hangsúlyt adhat az analízis eszközeinek

megismertetésének vagy a valószínűség-számítási ismeretek elmélyítésének stb. Minden

témában a fogalmak, alkalmazások értő tudásáig el kell jutni.

A matematikát szerető, a matematikai problémák iránt érdeklődő tanulók számára

érdekes, nehezebb, gondolkodtatóbb feladatok, problémák kitűzésével, a különböző

megoldási lehetőségek, diszkussziók megbeszélésével a matematika iránti érdeklődést

tudatosan fejlesztjük.

Az anyanyelvi kommunikáció fejlesztését is segíti, ha önálló kiselőadások,

prezentációk elkészítését, megtartását várjuk el a diákoktól. A fejlesztés eredményeként a

kétéves periódus végére elvárható, hogy emelt szinten, a szóbeli vizsgán szabatosan,

összefüggően tudják magukat kifejezni.

Ezek a célkitűzések csak akkor érhetők el, ha a tanulók külön fakultációs

csoportban vesznek részt a legalább heti 5, illetve 6 tanítási órán.

3

11. évfolyam

Célok és feladatok

A 11. évfolyamon tovább kell folytatni a tanulók kombinatív készségének fejlesztését, a

feladatmegoldásban a minél többféle megoldási mód keresésének ösztönzését, a bizonyítás

iránti igény mélyítését. Ezen az évfolyamon elvárható a pontos fogalomalkotásra való

törekvés. Fontos cél a tanulók absztrakciós és szintetizáló képességének továbbfejlesztése is.

A 11. évfolyam témakörei lehetőséget biztosítanak arra, hogy a tanulók becsléseket

végezzenek, és a becsléseiket összevessék a számításokkal. Különösen az algebrai számítások

adnak rá jó lehetőséget, hogy az önellenőrzés igényét felkeltsük, továbbfejlesszük. Több

terület (egyenletek, egyenletrendszerek, szöveges feladatok, függvények, geometria)

összetettebb feladatai is igénylik a tervszerű munka végzését.

A különböző transzformációk, a koordinátageometria egyes területei, valamint

bizonyos geometriai feladatok megoldása algebrai eszközökkel is jó lehetőséget adnak arra,

hogy felismertessük az összefüggéseket a matematika különböző területei között. Több

lehetőség is kínálkozik arra (egyenletek, függvények, vektorok stb.), hogy bemutassuk a

fizika és a matematika szoros kapcsolatát, miközben a legkülönbözőbb területen van

lehetőségünk a gyakorlati problémák matematizálására, a modellalkotása (lásd például a

gráfok). Szinte minden témakörben alkalmunk van a zsebszámológép alkalmaztatására, és

igen gyakran tudjuk a számítógépet is segítségül hívni a feladatok megoldásához, az adatok,

problémák gyűjtéséhez (lásd például statisztikai adatok), a véletlen jelenségek vizsgálatához,

a megoldások prezentációjához.

A geometria több területe is alkalmas az esztétikai érzék fejlesztésére.

Elengedhetetlen az elemi függvények ábrázolása koordináta-rendszerben és a

legfontosabb függvénytulajdonságok meghatározása nemcsak a matematika, hanem a

természettudományos ismeretek megértése miatt, különböző gyakorlati helyzetek leírásának

érdekében is.

Tematikai egység címe órakeret

Gondolkodási módszerek, halmazok, matematikai logika,

kombinatorika, gráfok
27

Hatvány, gyök, logaritmus 33

Trigonometria 45

Koordinátageometria 36

Sorozatok 34

Ellenőrzés, számonkérés 5

4

Tematikai egység/

Fejlesztési cél

1. Gondolkodási módszerek, halmazok, matematikai

logika, kombinatorika, gráfok

Órakeret

27 óra

Előzetes tudás

Matematikai állítások elemzése, igaz és hamis állítások. Logikai

műveletek: NEM, ÉS, VAGY. Skatulya elv, logikai szita. Sorbarendezési

és kiválasztási feladatok, gráfhasználat feladatmegoldásban. Gráf, csúcs,

él, fokszám.

A tematikai egység

nevelési-fejlesztési

céljai

Korábban megismert fogalmak ismétlése, elmélyítése. Kombinatorikai és

gráfelméleti módszerek alkalmazása a matematika különböző területein,

felfedezésük a hétköznapi problémákban.

Ismeretek/fejlesztési követelmények Kapcsolódási pontok

Számhalmazok.

Számhalmazok bővítésének szükségessége a természetes

számoktól a komplex számokig.

Algebrai számok, transzcendens számok.

Halmazok számossága.

Halmazok ekvivalenciája.

Végtelen és véges halmazok.

Megszámlálható és nem megszámlálható halmazok.

Kontinuum-sejtés.

Matematikatörténet: Cantor, Hilbert, Gödel.

Filozófia: Gondolati

rendszerek felépítése.

Bizonyíthatóság.

Kombinatorika. (A korábbi ismeretek összegzése.)

Permutáció – ismétlés nélkül és ismétléssel.

Variáció – ismétlés nélkül és ismétléssel.

Kombináció – ismétlés nélkül és ismétléssel.

(Vegyes kombinatorikai feladatokon keresztül ismétlés,

rendszerezés.)

Binomiális együtthatók, tulajdonságaik.

Pascal-háromszög és tulajdonságai.

Binomiális tétel.

Matematikatörténet: Blaise Pascal.

Néhány kombinatorikus geometriai probléma.

Matematikatörténet: Erdős Pál.

Gráfok.

Gráfelméleti alapfogalmak: csúcs, él, fokszám

Definiálja a következő fogalmakat: egyszerű gráf, összefüggő

gráf, komplementer gráf, fagráf, kör, teljes gráf.

Gráfokra, éleikre, csúcsok fokszámaira vonatkozó egyszerű

tételek.

Euler-vonal, Hamilton-kör.

Gráfok alkalmazása leszámolásos feladatokban – rendszerező

ismétlés.

Matematikatörténet: Euler.

Biológia-egészségtan:

genetika.

A matematika felépítése.

Fogalmak, alapfogalmak, axiómák, tételek, sejtések.

Műveletek a matematikában.

Műveleti tulajdonságok.

Filozófia: Gondolati

rendszerek felépítése.

Állítások igazolásának

szükségessége.

5

Relációk a matematikában és a mindennapi életben.

Relációtulajdonságok.

Bizonyítási módszerek áttekintése:

Direkt, indirekt bizonyítás, logikai szita formula,

skatulya elv, teljes indukció. Tételek megfordítása.

Kulcsfogalmak/

fogalmak

Permutáció, variáció, kombináció, művelet, reláció, binomiális együttható.

Tematikai egység/

Fejlesztési cél
2. Hatvány, gyök, logaritmus

Órakeret

33 óra

Előzetes tudás
Hatványozás egész kitevővel, hatványozás azonosságai, n-edik gyök,

gyökvonás azonosságai. Valós számok halmaza.

A tematikai egység

nevelési-fejlesztési

céljai

A matematika belső fejlődésének felismerése, új fogalmak alkotása: a

racionális kitevő értelmezése, az irracionális kitevőjű hatvány

szemléletes fogalma. Tájékozódás a világ mennyiségi viszonyaiban:

exponenciálisan, logaritmikusan változó mennyiségek. Más

tudományágakban a matematika alkalmazásának felfedezése.

Ismeretek/fejlesztési követelmények Kapcsolódási pontok

A racionális kitevőjű hatványok, a hatványozás azonosságainak

ismétlése.

Számolás racionális kitevőjű hatványokkal, gyökös

kifejezésekkel. Ismerje és alkalmazza a gyökvonás

azonosságait.

Irracionális szám kétoldali közelítése racionális számokkal.

A hatványfogalom kiterjesztése irracionális számra.

Az exponenciális függvény.

Az exponenciális függvény ábrázolása, vizsgálata.

Technika, életvitel és

gyakorlat:

kamatszámítás,

hitelfelvétel,

törlesztőrészlet-

számítás.

Fizika: radioaktivitás.

Exponenciális egyenletek, egyenlőtlenségek.

Megoldás a definíció és az azonosságok alkalmazásával.

Exponenciális egyenletre vezető valós problémák megoldása.

Földrajz: globális

problémák (pl.

demográfiai mutatók, a

Föld eltartó képessége

és az élelmezési

válság, betegségek,

világjárványok,

túltermelés és

túlfogyasztás).

Számolás 10 hatványaival, 2 hatványaival.

A logaritmus fogalma.

Logaritmus értékének meghatározása a definíció alapján és

számológéppel.

A logaritmus azonosságai.

Szorzat, hányados, hatvány logaritmusa, áttérés más alapú

logaritmusra. Bizonyítsa az áttérés szabályát.

Az értelmezési tartomány változásának vizsgálata az

azonosságok kétirányú alkalmazásánál.

Technika, életvitel és

gyakorlat:

zajszennyezés.

Kémia: pH-számítás.

6

A logaritmus azonosságainak alkalmazása kifejezések

számértékének meghatározására, kifejezések átalakítására.

Matematikatörténet: Napier, Kepler. A logaritmus fogalmának

 kialakulása, változása. Logaritmustáblázat.

A logaritmusfüggvény.

A logaritmusfüggvény ábrázolása, vizsgálata.

Adott alaphoz tartozó exponenciális és logaritmusfüggvény

kapcsolata.

Inverz függvénykapcsolat.

Fizika: régészeti

leletek –

kormeghatározás.

Logaritmusos egyenletek, egyenlőtlenségek.

Megoldás a definíció és az azonosságok alkalmazásával.

Értelmezési tartomány vizsgálatának fokozott szükségessége

logaritmusos egyenleteknél.

Paraméteres exponenciális és logaritmusos egyenletek.

Egyenletek ekvivalenciájával kapcsolatos ismeretek összegzése.

Kulcsfogalmak/

fogalmak

Racionális kitevőjű hatvány. Exponenciális növekedés, csökkenés.

Logaritmus.

Tematikai egység/

Fejlesztési cél
3. Trigonometria

Órakeret

46 óra

Előzetes tudás

Vektorokkal végzett műveletek. Hegyesszögek szögfüggvényei,

szögmérés fokban és radiánban, szögfüggvények közötti egyszerű

összefüggések.

A tematikai egység

nevelési-fejlesztési

céljai

A geometriai látásmód fejlesztése. A művelet fogalmának bővítése egy

újszerű művelettel, a skaláris szorzással. Algebrai és geometriai

módszerek közös alkalmazása számítási, bizonyítási feladatokban. A

tanultak felfedezése más tudományterületeken is. A függvényszemlélet

alkalmazása az egyenletmegoldás során, végtelen sok megoldás keresése.

Ismeretek/fejlesztési követelmények Kapcsolódási pontok

A vektorokról tanultak rendszerező ismétlése:

– a vektor fogalma,

– vektorműveletek,

– vektorfelbontás.

A vektorok koordinátáival végzett műveletek és tulajdonságaik.

A vektor 90°-os elforgatottjának koordinátái.

A szögfüggvények általános értelmezése.

Forgásszög, egységvektor, vektorkoordináták.

A szögfüggvények előjele a különböző síknegyedekben.

Szögfüggvények közötti összefüggések.

Egyszerű trigonometrikus összefüggések bizonyítása.

A trigonometrikus függvények.

A szögfüggvények értelmezési tartománya, értékkészlete, zérushelyek,

Fizika: harmonikus

rezgőmozgás,

hullámmozgás leírása.

Informatika:

grafikonok elkészítése

számítógépes

7

szélsőérték, periódus, monotonitás.

A trigonometrikus függvények transzformáltjai, függvényvizsgálat.

programmal.

Két vektor skaláris szorzata.

A skaláris szorzat tulajdonságai.

A skaláris szorzás alkalmazása számítási és bizonyítási

feladatokban.

Merőleges vektorok skaláris szorzata.

Szükséges és elégséges feltétel.

Két vektor skaláris szorzatának kifejezése a vektorkoordináták

segítségével.

A skaláris szorzat és a Cauchy-egyenlőtlenség kapcsolata.

Vektorok vektoriális szorzata.

Szemléletes kép, bizonyítások nélkül.

Fizika: munka,

elektromosságtan.

A háromszög területének kifejezése két oldal és a közbezárt szög

segítségével.

A háromszög egy oldalának kifejezése a köré írt kör sugara és

szemközti szög segítségével.

Szinusztétel.

Koszinusztétel.

A tételek pontos kimondása, bizonyítása.

Kapcsolat a Pitagorasz-tétellel.

Általános háromszög adatainak meghatározása. Egyértelműség

vizsgálata.

Szög, távolság, terület meghatározása gyakorlati problémákban

is.

Bizonyítási feladatok.

Technika, életvitel és

gyakorlat: alakzatok

adatainak

meghatározása.

Földrajz: távolságok,

szögek kiszámítása –

terepmérési feladatok.

GPS-helymeghatáro-

zás.

Szögfüggvények közötti összefüggések.

Addíciós tételek:

 két szög összegének és különbségének szögfüggvényei,

 egy szög kétszeresének szögfüggvényei,

 félszögek szögfüggvényei,

 két szög összegének és különbségének szorzattá alakítása.

A trigonometrikus azonosságok használata, több lehetőség

közül a legalkalmasabb összefüggés megtalálása.

Trigonometrikus kifejezések értékének meghatározása.

Háromszögekre vonatkozó feladatok addíciós tételekkel.

Trigonometrikus egyenletek.

Az összes megoldás megkeresése. Hamis gyökök elkerülése.

Trigonometrikus egyenlőtlenségek.

Grafikus megoldás vagy egységkör alkalmazása.

Időtől függő periodikus jelenségek vizsgálata.

Trigonometrikus kifejezések szélsőértékének keresése.

Fizika: rezgőmozgás,

adott kitéréshez,

sebességhez,

gyorsuláshoz tartozó

időpillanatok

meghatározása.

Kulcsfogalmak/

fogalmak

Skaláris szorzat, szinusztétel. koszinusztétel, addíciós tétel, trigonometrikus

azonosság, egyenlet.

8

Tematikai egység/

Fejlesztési cél
4. Koordinátageometria

Órakeret

36 óra

Előzetes tudás

Koordinátarendszer, vektorok, vektorműveletek megadása

koordinátákkal. Ponthalmazok koordináta-rendszerben. Függvények

ábrázolása. Elsőfokú, másodfokú egyenletek, egyenletrendszerek

megoldása.

A tematikai egység

nevelési-fejlesztési

céljai

Elemi geometriai ismeretek megközelítése új eszközzel. Geometriai

problémák megoldása algebrai eszközökkel. Számítógép használata.

Ismeretek/fejlesztési követelmények Kapcsolódási pontok

A Descartes-féle koordinátarendszer.

A helyvektor és a szabadvektor.

Rendszerező ismétlés. Ismerje az egyértelmű vektorfelbontás

tételét.

Informatika:

számítógépes program

használata.

Vektor abszolútértékének kiszámítása.

Két pont távolságának kiszámítása.

A Pitagorasz-tétel alkalmazása.

Két vektor hajlásszöge. Tudja koordinátákkal adott vektorok

hajlásszögét meghatározni.

Skaláris szorzat használata.

Szakasz osztópontjának koordinátái. Tudja kiszámítani szakasz n:m

arányú osztópontjának koordinátáit.

A háromszög súlypontjának koordinátái.

Elemi geometriai ismereteket alkalmazása, vektorok

használata, koordináták számolása.

Fizika: alakzatok

tömegközéppontja.

Az egyenes helyzetét jellemző adatok: irányvektor, normálvektor,

irányszög, iránytangens.

A különböző jellemzők közötti kapcsolat értése, használata.

Az egyenes egyenletei.

 Adott pontra illeszkedő, adott normálvektorú egyenes, illetve

sík egyenlete.

 Adott pontra illeszkedő, adott irányvektorú egyenes egyenlete

síkban, egyenletrendszere térben.

 Iránytényezős egyenlet.

Geometriai feladatok megoldása algebrai eszközökkel.

Kétismeretlenes lineáris egyenlet és az egyenes egyenletének

kapcsolata.

A feladathoz alkalmas egyenlettípus kiválasztása.

Két egyenes párhuzamosságának és merőlegességének a feltétele.

Két egyenes metszéspontja.

Két egyenes hajlásszögének meghatározása.

Skaláris szorzat használata.

Fizika: mérések

értékelése.

Informatika:

számítógépes program

használata.

A kör egyenlete.

Kétismeretlenes másodfokú egyenlet és a kör egyenletének

kapcsolata.

Kör és egyenes kölcsönös helyzete.

Informatika:

számítógépes program

használata.

9

A kör érintőjének egyenlete.

Két kör közös pontjainak meghatározása.

Másodfokú, kétismeretlenes egyenletrendszer megoldása.

A diszkrimináns vizsgálata, diszkusszió.

Szerkeszthetőségi kérdések.

A parabola tengelyponti egyenlete.

A parabola pontjainak tulajdonsága: fókuszpont, vezéregyenes.

A parabola és a másodfokú függvény.

Teljes négyzetté kiegészítés.

A parabola és az egyenes kölcsönös helyzete.

A diszkrimináns vizsgálata, diszkusszió.

Fizika: geometriai

optika, fényszóró,

visszapillantó tükör.

Összetett feladatok megoldása paraméter segítségével vagy a

szerkesztés menetének követésével.

Mértani helyek keresése.

Apollóniosz-kör.

Merőleges affinitással kapott mértani helyek.

Ponthalmazok a koordinátasíkon.

Egyenlőtlenséggel megadott egyszerű feltételek.

Lineáris programozási feladat.

Informatika: több

feltétel együttes

vizsgálata.

Kulcsfogalmak/

fogalmak

Vektor, irányvektor, normálvektor, iránytényező. Egyenes, kör, parabola

egyenlete.

Tematikai egység/

Fejlesztési cél
5. Sorozatok

Órakeret

34 óra

Előzetes tudás Számtani sorozat, mértani sorozat fogalma, egyszerű alapösszefüggések.

A tematikai egység

nevelési-fejlesztési

céljai

A hétköznapi életben, matematikai problémában a sorozattal leírható

mennyiségek észrevétele. Sorozatok megadási módszereinek

alkalmazása. Összefüggések, képletek hatékony alkalmazása.

Ismeretek/fejlesztési követelmények Kapcsolódási pontok

A sorozat fogalma, megadása, ábrázolása.

Korábbi ismeretek rendszerező ismétlése.

Sorozat megadása rekurzióval – Fibonacci-sorozat.

Rekurzív sorozat n-edik elemének megadása.

Matematikatörténet: Fibonacci.

Informatika:

algoritmusok.

10

Számtani sorozat.

A számtani sorozat n-edik tagja.

A számtani sorozat első n tagjának összege.

Mértani sorozat.

A mértani sorozat n-edik tagja.

A mértani sorozat első n tagjának összege.

Számítási feladatok számtani és a mértani sorozatokra.

Szöveges faladatok gyakorlati alkalmazásokkal.

A számtani sorozat mint lineáris és a mértani sorozat mint

exponenciális függvény összehasonlítása.

Gyakorlati alkalmazások – kamatos kamat számítása.

Törlesztési feladatok.

Pénzügyi alapfogalmak – kamatos kamat, törlesztőrészlet, hitel,

THM, gyűjtőjáradék.

Véges sorok összegzése.

Számtani és mértani sorozatból előállított szorzatok

összegzése.

Teleszkópos összegek.

Matematikatörténet: Fibonacci.

Fizika; kémia;

biológia-egészségtan;

földrajz; történelem,

társadalmi és

állampolgári

ismeretek: lineáris és

exponenciális

folyamatok.

Technika, életvitel és

gyakorlat: hitel –

adósság – eladósodás.

Sorozatok konvergenciája. Ismerje és alkalmazza egyszerű

sorozatokban a konvergens sorozat definícióját.

A határérték szemléletes és pontos definíciói.

Műveletek konvergens sorozatokkal.

Konvergens és divergens sorozatok.

Az n a , n n
1

1

n

n

 
 

 
sorozatok.

Konvergens sorozatok tulajdonságai.

Torlódási pont.

Konvergens sorozatnak egy határértéke van.

Minden konvergens sorozat korlátos.

Monoton és korlátos sorozat konvergens.

Konvergens sorozatokra vonatkozó egyenlőtlenségek. Rendőrelv.

Alkalmazza egyszerű sorozatokban a konvergens sorozatok

összegének, különbségének, szorzatának és hányadosának

határértékére vonatkozó tételeket.

11

Végtelen sorok.

Végtelenen sor konvergenciája, összege.

Végtelen mértani sor.

Szakaszos végtelen tizedes tört átváltása.

További példák konvergens sorokra.

Teleszkópos összegek.

Négyzetszámok reciprokainak összege.

Példák nem konvergens sorokra.

Harmonikus sor.

Feltételesen konvergens sorok.

Kulcsfogalmak/

fogalmak

Sorozat, számtani sorozat, mértani sorozat, kamatos kamat, rekurzív sorozat.

Sorozat határértéke.

12. évfolyam

Célok és feladatok

A 12. évfolyam fő feladata matematikából a tanult ismeretek több szempontú rendszerezése,

felkészülés az érettségire. Ennek érdekében szükséges a matematika különböző területei közti

összefüggéseinek tudatosítása, az absztrakciós készség fejlesztése. a deduktív gondolkodás

továbbfejlesztése.

A középiskolai tanulmányok végére a korábban szemléletesen, tevékenységek

segítségével kialakított fogalmaknak meg kell erősödniük, egyes fogalmakat pontosan kell

definiálni, általánosítani. Meg kell ismertetni a tanulókat a matematika axiomatikus

felépítésének elvével.

A következtetési, a bizonyítási készség fejlesztése hangsúlyos ennél a korosztálynál. A

„ha ..., akkor ...”, az „akkor és csak akkor” helyes használata az élet számos területén (nem

csak a matematikában) fontos.

Az érettségiig szükség van a valós számkör biztos ismeretére, az e számkörben

megismert műveletek gyakorlati és elvontabb feladatokban való alkalmazására is. A tananyag

különböző fejezeteiben a számításoknál fontos a zsebszámológép, a számítógép biztos

használata, a számítógép alkalmazása.

A függvények ábrázolása koordinátarendszerben és a legjellemzőbb függvénytulaj-

donságok ismerete a természettudományos tárgyak megértése és különböző gyakorlati

problémák megoldása érdekében kiemelkedően fontos.

Mai látásunk szerint az élet sok területén (természettudomány, társadalomtudomány,

közgazdaságtan) statisztikus törvényekkel írhatók le jól a jelenségek. Ezért hangsúlyossá vált

a valószínűségszámítás és a statisztika alapelemeinek megismertetése. Ezen ismeretek

rendszerező összefoglalására ennek a korosztálynak az általános szellemi érettsége ad

lehetőséget.

A sík- és térgeometriai fogalmak és tételek mind a térszemlélet, mind az analógiás

gondolkodás fejlesztése szempontjából lényegesek. A terület-, felszín-, térfogatszámítás más

12

tantárgyakban is elengedhetetlen. A koordináta-geometria ismétlésekor a matematika

különböző területeinek összefüggéseit, s így a matematika komplexitását hangsúlyozhatjuk.

Az analízis témaköreinek elsajátítása az absztrakciós, szintetizáló és képességet növeli

és egyben biztosítja az elméleti és gyakorlati alapot a későbbi sikeres felsőoktatási

tanulmányokhoz.

El kell jutni ahhoz, hogy a tanulók a különböző témakörökben megismert

összefüggéseket feladatokban, gyakorlati problémákban alkalmazzák.

Tematikai egység címe órakeret

Nevezetes egyenlőtlenségek, szélsőérték-feladatok elemi

megoldása
6

Folytonosság, differenciálszámítás 38

Területszámítás, integrálszámítás. Térgeometria 60

Statisztika, valószínűség 35

Rendszerező összefoglalás 47

Ellenőrzés, számonkérés 6

Tematikai egység/

Fejlesztési cél

1. Nevezetes egyenlőtlenségek, szélsőérték-feladatok elemi

megoldása

Órakeret

6 óra

Előzetes tudás
Nevezetes azonosságok ismerete. Közepek és sorendjük ismerete két

változóra. Másodfokú és trigonometrikus függvények ismerete.

A tematikai egység

nevelési-fejlesztési

céljai

Gyakorlati problémák matematikai modelljének felállítása. A modell

hatókörének vizsgálata, a kapott eredmény összevetése a valósággal. A

szélsőérték-problémához illő megoldási mód kiválasztása. Gyakorlat

optimális megoldások keresésében.

Ismeretek/fejlesztési követelmények Kapcsolódási pontok

Azonos egyenlőtlenségek.

Nevezetes közepek közötti egyenlőtlenségek.

 (Többváltozós alak bizonyítása fokozatos közelítés

 módszerével.)

Nevezetes közepek közötti egyenlőtlenségek alkalmazása

szélsőérték-feladatok megoldásában.

Szélsőérték-feladatok megoldása függvénytulajdonságok segítségével.

 (Másodfokú és trigonometrikus függvényekkel.)

Szélsőérték-feladatok megoldása fokozatos közelítés módszerével.

Kulcsfogalmak/

fogalmak

Szélsőértékhely, szélsőérték. Nevezetes közép.

13

Tematikai egység/

Fejlesztési cél

2. Függvények határértéke, folytonossága.

Differenciálszámítás

Órakeret

38 óra

Előzetes tudás

Függvények megadása, értelmezési tartomány, értékkészlet. Függvények

jellemzése: zérushely, korlátosság, szélsőérték, monotonitás, paritás,

periodicitás. Sorozatok határértéke.

A tematikai egység

nevelési-fejlesztési

céljai

Megismerkedés a függvények vizsgálatának új módszerével. A függvény

folytonossága és határértéke fogalmának megalapozása. A

differenciálszámítás módszereinek használta a függvények lokális és

globális tulajdonságainak vizsgálatára. A matematikán kívüli területeken

– fizika, közgazdaságtan – is alkalmazások keresése.

Ismeretek/fejlesztési követelmények Kapcsolódási pontok

A valós számok halmazán értelmezett függvények jellemzése.

Korábbi ismeretek rendszerező ismétlése.

Ismerje és alkalmazza az inverz függvény fogalmát. Ismerje az

összetett függvény fogalmát, képzésének módját.

Informatika:

számítógépes szoftver

alkalmazása

függvények

grafikonjának

megrajzolására.

Függvény határértéke.

A függvények határértékének szemléletes fogalma, pontos

definíciói. Jelölések.

Függvények véges helyen vett véges; véges helyen vett

végtelen; végtelenben vett véges; végtelenben vett végtelen

határértéke.

A sorozatok és a függvények határértékének kapcsolata.

A
x

xsin
függvény vizsgálata, az x = 0 helyen vett határértéke.

Informatika: a

határérték

számítógépes becslése.

Fizika: felhasználás

sin x, illetve tg x

közelítésére kis szög

esetében.

A függvények folytonossága.

Példák folytonos és nem folytonos függvényekre.

A folytonosság definíciói.

Intervallumon folytonos függvények.

Korlátos és zárt intervallumon folytonos függvények

tulajdonságai.

(Bizonyítások nélkül, de ellenpéldákkal azokra az esetekre, ha

az intervallum nem korlátos, nem zárt, illetve ha a függvény

nem folytonos.)

Fizika: példák

folytonos és diszkrét

mennyiségekre.

Bevezető feladatok a differenciálhányados fogalmának előkészítésére.

A függvénygörbe érintőjének iránytangense.

A pillanatnyi sebesség meghatározása.

Fizika: az út-idő

függvény és a

pillanatnyi sebesség

kapcsolata.

A fluxus és az indukált

feszültség kapcsolata.

Biológia-egészségtan:

populáció

növekedésének átlagos

14

sebessége.

A differenciálhatóság fogalma.

A különbségi hányados függvény, a differenciálhányados

(derivált), a deriváltfüggvény.

Példák nem differenciálható függvényekre is.

Kapcsolat a differenciálható és a folytonos függvények között.

Alapfüggvények deriváltja:

Konstans függvény, x
n
, trigonometrikus függvények deriváltja.

Műveletek differenciálható függvényekkel.

Függvény konstansszorosának deriváltja, összeg-, szorzat-,

hányados-, összetett függvény deriváltja.

Inverz függvény deriváltja.

Exponenciális és logaritmusfüggvény deriváltja. (Bizonyítás nélkül.)

Magasabbrendű deriváltak.

Matematikatörténet: Fermat, Leibniz, Newton, Cauchy, Weierstrass.

Fizika: harmonikus

rezgőmozgás kitérése,

sebessége, gyorsulása

– ezek kapcsolata.

A függvény tulajdonságai és a derivált kapcsolata.

 Lokális növekedés, fogyás – intervallumon monoton függvény.

 Szélsőérték – lokális szélsőérték, abszolút szélsőérték.

A szükséges és az elégséges feltételek pontos megfogalmazása,

alkalmazása.

Fizika: fizikai tartalmú

függvények (pl. út-idő,

sebesség-idő)

deriváltjainak

jelentése.

Konvexitás vizsgálata deriválással.

A konvexitás definíciója.

Inflexiós pont.

A második derivált és a konvexitás kapcsolata.

Függvényvizsgálat differenciálszámítással.

Összevetés az elemi módszerekkel.

Gyakorlati jellegű szélsőérték-feladatok megoldása.

A differenciálszámítás és az elemi módszerek összevetése.

Fizika: Fermat-elv,

Snellius-Descartes

törvény. Fizikai jellegű

szélsőérték-problémák.

Kulcsfogalmak/

fogalmak

Függvényfolytonosság, -határérték. Különbségi hányados függvény,

derivált, deriváltfüggvény, magasabbrendű derivált. Monotonitás, lokális

szélsőérték, abszolút szélsőérték. Konvex, konkáv függvény.

Tematikai egység/

Fejlesztési cél

3.Terület és integrálszámítás, térgeometria Órakeret

60 óra

Előzetes tudás
Folytonos függvények fogalma. Területszámítás elemei. Sorozatok, véges

sorok. Differenciálási szabályok ismerete.

A tematikai egység

nevelési-fejlesztési

céljai

Az integrálszámítás módszereivel találkozva a közelítő módszerek

ismeretének bővítése. A függvény alatti terület alkalmazásai a

matematika és a fizika több területén. Áttekintő képet kialakítása a

térgeometriáról, a felszín- és térfogatszámítás módszereiről.

15

Ismeretek/fejlesztési követelmények Kapcsolódási pontok

A területszámítás alapelvei.

Néhány egyszerűbb alakzat területének levezetése az

alapelvekből.

A területszámítás módszereinek áttekintése.

Területszámítási módszerek alkalmazása a matematika más

témaköreiben. (Pl. geometriai bizonyításokban.)

Bevezető feladatok az integrál fogalmához.

Függvény grafikonja alatti terület.

A megtett út és a sebesség-idő grafikon alatti terület.

A munka kiszámítása az erő-út grafikon alatti terület alapján.

Alsó és felső közelítő összegek.

Az intervallum felosztása, a felosztás finomítása.

Közelítés véges összegekkel.

A határozott integrál fogalma, jelölése.

A szemléletes megközelítésre alapozva eljutás a pontos

definícióig.

Példa nem integrálható függvényre is.

Negatív függvény határozott integrálja.

A határozott integrál és a terület-előjeles terület.

Az integrál közelítő kiszámítása.

Számítógépes szoftver használata a határozott integrál

szemléltetésére.

Matematikatörténet: Bernhard Riemann.

Informatika:

számítógépes szoftver

használata.

Az integrálhatóság szükséges és elegendő feltétele.

Korlátos és monoton függvények integrálhatósága.

A határozott integrál tulajdonságai.

Fizika: A munka és a

mozgási energia.

Elektromos feszültség

két pont között, a

potenciál.

Tehetetlenségi

nyomaték. Alakzat

tömegközéppontja. A

hidrosztatikai nyomás

és az edény oldalfalára

ható erő. Effektív

áramerősség.

Az integrál mint a felső határ függvénye.

Integrálfüggvény.

Folytonos függvény integrálfüggvényének deriváltja.

Kapcsolat a differenciálszámítás és az integrálszámítás között.

A primitív függvény fogalma.

A primitív függvények halmaza – a határozatlan integrál:

 hatványfüggvény, polinomfüggvény,

 trigonometrikus függvények,

 exponenciális függvény, logaritmusfüggvény.

A Newton-Leibniz-tétel.

Integrálási módszerek:

16

Integrálás helyettesítéssel.

Matematikatörténet: Newton, Leibniz, Euler.

Az integrálszámítás alkalmazása matematikai és fizikai problémákra.

Két függvénygörbe közötti terület meghatározása.

Forgástest térfogatának meghatározása.

Henger, kúp, csonkakúp (bizonyítsa a csonkakúp

térfogatképletét)., gömb, gömbszelet térfogata.

Az integrálás közelítő módszerei – numerikus módszerek.

Fizika: Potenciál,

munkavégzés

elektromos, illetve

gravitációs erőtérben.

Váltakozó áram

munkája, effektív áram

és feszültség. Newton

munkássága.

Térgeometria elemei.

Tetraéderekre vonatkozó tételek.

(Van-e beírt, körülírt gömbje, súlypontja, magasságpontja?)

Tetraéder és paralelepipedon.

Euler-féle poliéder-tétel. (Bizonyítás nélkül.)

Szabályos testek.

Kémia: kristályok.

Művészetek:

szimmetriák.

A térfogatszámítás alapelvei.

Néhány egyszerűbb test térfogatának levezetése az

alapelvekből.

A térfogatszámítás áttekintése.

A térfogatszámítás néhány új eleme.

Cavalieri-elv, a gúla térfogata.

Csonkagúla térfogata. Bizonyítsa a térfogatképletét.

Érintőpoliéderek térfogata.

Alakzatok felszíne, hálója.

Csonkakúp felszíne.

Gömb felszínének levezetése (Heurisztikus, nem precíz módszerrel.)

Kulcsfogalmak/

fogalmak

Alsó- és felső közelítő összeg, határozott integrál. Primitív függvény,

határozatlan integrál. Newton-Leibniz-tétel.

Felszín, térfogat, forgástestek, csonkagúla, csonkakúp, gömb.

Tematikai egység/

Fejlesztési cél
4. Statisztika, valószínűség

Órakeret

35 óra

Előzetes tudás
Adatok elemzése, táblázatok, grafikonok használata. Terjedelem, átlag,

medián, módusz, szórás. Klasszikus valószínűségi modell.

A tematikai egység

nevelési-fejlesztési

céljai

A valószínűség fogalmának bővítése, mélyítése. A kombinatorikai

ismeretek alkalmazása valószínűség meghatározására. Mit jelent a

valószínűség – a nagy számok törvénye.

Ismeretek/fejlesztési követelmények Kapcsolódási pontok

Statisztikai mintavétel.

Mintavétel visszatevéssel, visszatevés nélkül.

Számsokaságok jellemzése: átlag, medián, módusz, szórás.

Gyakorlati példák arra, hogy mikor melyik mutatóval célszerű

jellemezni a számsokaságot.

Átlagos abszolút eltérés, átlagos négyzetes eltérés.

Informatika:

táblázatkezelő,

adatbázis-kezelő

program használata.

Történelem,

17

A medián és az átlag minimumtulajdonsága.

Közvélemény-kutatás. Statisztikai évkönyv.

Minőség-ellenőrzés.

társadalmi és

állampolgári

ismeretek: választások.

Eseményalgebra.

Kapcsolat a halmazok és a logika műveleteivel.

Matematikatörténet: George Boole.

Véletlen jelenségek megfigyelése.

A modell és a valóság kapcsolata.

Szerencsejátékok elemzése.

Klasszikus valószínűségi modell.

Események összegének, szorzatának, komplementerének

valószínűsége.

Kizáró események, független események valószínűsége.

Feltételes valószínűség.

Mintavételre vonatkozó valószínűségek megoldása klasszikus

modell alapján.

Nagy számok törvénye. (Szemléletes tárgyalás képletek nélkül.)

Geometriai valószínűség.

Matematikatörténet: Pólya György, Rényi Alfréd.

Informatika: véletlen

jelenségek

számítógépes

szimulációja.

Kulcsfogalmak/

fogalmak

Valószínűség, kizáró esemény, független esemény.

Tematikai egység/

Fejlesztési cél
5. Rendszerező összefoglalás

Órakeret

47óra

Előzetes tudás A 4 év matematika-tananyaga.

A tematikai egység

nevelési-fejlesztési

céljai

Ismeretek rendszerezése, alkalmazása az egyes témakörökben.

Felkészítés az emelt szintű érettségire: az önálló rendszerzés,

lényegkiemelés, történeti áttekintés készségének kialakítása, alkalmazási

lehetőségek megtalálása. Kapcsolatok keresése különböző témakörök

között. Elemzőkészség, kreativitás fejlesztése.

Felkészítés a felsőfokú oktatásra.

meretek/fejlesztési követelmények Kapcsolódási pontok

Gondolkodási módszerek

Halmazok, matematikai logika

Halmazok, megadási módjaik, részhalmaz, kiegészítő halmaz.

Halmazok közötti műveletek. Ismerje és alkalmazza a de

Morgan azonosságokat. Tudja alkamazni a logikai szita

módszerét egyszerűbb esetekben.

Végtelen halmazok elmélete; számosságok. Ismerje a

megszámlálhatóan végtelen halmaz definícióját. Bizonyítsa

egyszerűbb esetekben, hogy egy halmaz számossága

megszámlálhatóan végtelen.

Állítások, logikai értékük.

Negáció, konjunkció, diszjunkció, implikáció, ekvivalencia.

Univerzális és egzisztenciális kvantor.

Filozófia: gondolati

rendszerek felépítése,

fejlődése.

18

Kombinatorika, gráfok, algoritmusok

Permutáció, variáció, kombináció.

Binomiális tétel. Pascal háromszög. Ismerje a Pascal-háromszög

alapvető tulajdonságait.

Elemi gráfelméleti ismeretek.

Euler-féle poliédertétel.

A bizonyítások fejlődése és a bizonyítási módszerek változása.

Nevezetes sejtések.

Algebra és számelmélet

Műveletek kifejezésekkel

Algebrai kifejezések átalakításai, nevezetes szorzatok.

A hatványozás azonosságai.

Matematikai fogalmak fejlődése, permanencia-elv.

Gyökös kifejezések átalakításai.

Exponenciális és logaritmikus kifejezések átalakításai.

Számelmélet

Oszthatósági szabályok. Számolás maradékokkal.

Prímszámok.

Oszthatósági feladatok megoldása.

Tudjon n alapú)9(n számrendszerben felírt számokat

összeadni és kivonni.

Egyenletek, egyenlőtlenségek, egyenletrendszerek

Lineáris és lineárisra visszavezethető egyenletek,

egyenlőtlenségek, egyenletrendszerek.

Másodfokú és másodfokúra visszavezethető egyenletek,

egyenlőtlenségek, egyenletrendszerek.

Gyökös egyenletek, egyenlőtlenségek.

Exponenciális és logaritmikus egyenletek, egyenlőtlenségek,

egyenletrendszerek.

Trigonometrikus egyenletek, egyenlőtlenségek,

egyenletrendszerek.

Polinomok algebrája.

Paraméteres egyenletek, egyenlőtlenségek.

Fizika; kémia:

számítási feladatok

megoldása.

Függvények, sorozatok, az analízis elemei

Függvények

A függvény fogalma.

Függvények rendszerezése a definiáló kifejezés szerint:

konstans, lineáris, egészrész, törtrész, másodfokú, abszolútérték,

exponenciális, logaritmus, trigonometrikus függvények.

Függvények rendszerezése tulajdonságaik szerint.

Függvénytranszformációk.

Valós folyamatok elemzése függvénytani modellek szerint.

Sorozatok, sorok

A sorozat fogalma.

Számtani, mértani sorozat.

Rekurzióval megadott egyéb sorozatok.

Sorozatok monotonitása, konvergenciája.

A végtelen mértani sor. Tudja meghatározni tizedestört alakban

megadott racionális szám közönséges tört alakját.

Informatika:

számítógépes

programok használata

függvények

ábrázolására,

vizsgálatára.

Fizika: Az analízis

alkalmazásai a

fizikában. A

matematika és a fizika

kölcsönhatása az

analízis módszereinek

kialakulásában.

19

Analízis

Függvények korlátossága és monotonitása.

Függvény határértéke, folytonossága.

Differenciálhányados, derivált függvény.

Differenciálisi szabályok.

L’Hospital-szabály.

Függvényvizsgálat differenciálás segítségével.

Szélsőérték-meghatározási módok.

A tanult függvények primitív függvényei.

Integrálási módszerek.

A határozott integrál.

Newton–Leibniz-tétel.

A határozott integrál alkalmazásai.

Improprius integrál.

Geometria

Geometriai alapfogalmak

Térelemek köcsönös helyzete, távolsága, szöge.

Geometriai alakzatok, bizonyítások

Nevezetes ponthalmazok.

Síkidomok, testek, tulajdonságaik.

Elemi sík- és térgeometriai tételek.

Bizonyítsa a húrnégyszögek és az érintőnégyszögek tételét,

ismerje a tételek megfordítását. ismereteit alkalmazza feladatok

megoldásában.

Bizonyítsa és alkalmazza feladatokban a kerületi és középponti

szögek tételét és a kerületi szögek tételét.

Ismerje és alkalmazza a körhöz húzott érintő- és szelőszakaszok

tételét.

Geometriai transzformációk

Egybevágósági és hasonlósági transzformációk, tulajdonságaik.

Szerepük a bizonyításokban és a szerkesztésekben.

Ismerje és alkalmazza a párhuzamos szelők tételét, a tétel

megfordítását és a párhuzamos szelőszakaszok tételét.

Bizonyítsa és alaklmazza a belső szögfelező tételt.

Vektorok, trigonometria, koordináta-geometria

Vektor fogalma, műveletek a vektorok körében.

Matematikai fogalmak fejlődésének követése.

Vektorfelbontás, vektorok koordinátái.

Hegyesszög szögfüggvényei. Szinusz- és koszinusztétel.

A háromszög hiányzó adatainak kiszámolása.

Trigonometrikus azonosságok.

Az egyenes egyenletei, egyenletrendszere (síkban és térben).

A kör egyenletei.

A kúpszeletek definíciója, egyenleteik.

Geometriai mértékek

A hosszúság és a szög mértékei. Kiszámolási módjaik.

A kétoldali közelítés módszere. A terület fogalma és kiszámítási

módjai.

A felszín és térfogat fogalma és kiszámítási módjai.

Művészetek:

szimmetriák,

aranymetszés.

Informatika:

számítógépes

geometriai programok

használata.

20

Az integrálszámítás felhasználása alakzatok mértékének

kiszámításához.

Valószínűségszámítás, statisztika

Statisztikai alapfogalmak: módus, medián, átlag, szórás.

Eseményalgebra és műveleti tulajdonságai. Teljes

eseményrendszer.

A matematika különböző területeinek öszekapcsolása:

Boole-algebra.

Grafikonok, táblázatok, diagrammok készítése és olvasása.

Valószínűségi kísérletek, gyakoriság, relatív gyakoriság.

A valószínűség kiszámítási módjai.

Feltételes valószínűség.

Mintavételi feladatok klasszikus modell alapján.

Szerepük a mindennapi életben.

A véletlen szabályszerűségei, a nagy számok törvénye.

A közvéleménykutatás elemei.

Informatika:

táblázatkezelő,

adatbázis-kezelő

program használata.

Fizika: fizikai

jelenségek

valószínűség-számítási

modellje.

Motivációs témakörök

Néhány matematikatörténeti szemelvény.

A matematikatörténet néhány érdekes problémájának áttekintése.

(Pl. Rényi Alfréd: Dialógusok a matematikáról.)

Matematikusokkal kapcsolatos történetek.

Matematika alapú játékok.

Logikai feladványok, konstrukciós feladatok.

A matematika néhány filozófiai kérdése.

A matematika fejlődésének külső és belső hajtóerői.

Néhány megoldatlan és megoldhatatlan probléma.

Informatika:

könyvtárhasználat,

internethasználat.

A fejlesztés várt

eredményei a két

évfolyamos ciklus

végén

Gondolkodási és megismerési módszerek

– Halmazok számosságával kapcsolatos ismeretek áttekintése.

– A kombinatorikai problémák rendszerezése.

– Bizonyítási módszerek áttekintése.

– A gráfok eszköz jellegű használata probléma megoldásában.

Számelmélet, algebra

– A kiterjesztett gyök-, és hatványfogalom ismerete.

– A logaritmus fogalmának ismerete.

– A gyök, a hatvány és a logaritmus azonosságainak alkalmazása

konkrét esetekben, probléma megoldása céljából.

– Exponenciális és logaritmusos egyenletek megoldása, ellenőrzése.

– Trigonometrikus egyenletek megoldása, az azonosságok

alkalmazása, az összes gyök megtalálása.

– Egyenletek ekvivalenciájának áttekintése.

– A számológép biztos használata.

Függvények, az analízis elemei

– Exponenciális-, logaritmus- és a trigonometrikus függvények

értelmezése, ábrázolása, jellemzése.

– Függvénytranszformációk.

21

– Exponenciális folyamatok matematikai modellje.

– A számtani és a mértani sorozat. Rekurzív sorozatok.

– Pénzügyi alapfogalmak ismerete, pénzügyi számítások megértése,

reprodukálása, kamatos kamatszámítás elvégzése.

– Sorozatok vizsgálata monotonitás, korlátosság, határérték

szempontjából. Véges és végtelen sorok összegzése.

– A függvények vizsgálata, jellemzése elemi eszközökkel és

differenciálszámítás használatával.

– Az integrálszámítás használata, gyakorlati alkalmazása.

Geometria

– Vektorok a koordináta-rendszerben, helyvektor,

vektorkoordináták.

– Két vektor skaláris szorzata, vektoriális szorzata.

– Jártasság a háromszögek segítségével megoldható problémák

önálló kezelésében, szinusztétel, koszinusztétel alkalmazása.

– A geometriai és algebrai ismeretek közötti kapcsolódás elemeinek

ismerete: távolság, szög számítása a koordináta-rendszerben, kör,

egyenes, parabola egyenlete, geometriai feladatok algebrai

megoldása.

– Térbeli viszonyok, testek felismerése, geometriai modell

készítése.

– Távolság, szög, kerület, terület, felszín és térfogat kiszámítása.

Valószínűség, statisztika

– Statisztikai mutatók használata adathalmaz elemzésében.

– A valószínűség matematikai fogalma, klasszikus kiszámítási

módja.

– Mintavétel és valószínűség kapcsolata, alkalmazása.

